

Guillelmo Gómez-Ceballos

Massachusetts Institute of Technology

On behalf of the CDF Collaboration

Fermilab Wine & Cheese, March 2004

In this talk...

A lot of analyses are in progress at CDF, here not at all exhaustive summary!

I will show mostly new results...

- QCD/Jets Physics Today's Topics:
 - Inclusive jet cross-section
 - Underlying event studies
 - W + n jets
 - Diphoton events
 - γ + b/c cross-sections

- B/C Physics Today's Topics:
 - B lifetimes in exclusive channels
 - $B_s \rightarrow \mu \mu \text{ search}$
 - Semileptonic B decays
 - CP asymmetries in D⁰ decays
 - Baryons and Pentaquark searches

- Not included:
 - Diffractive Physics
 - Exclusive Diffractive production: $\chi_c \rightarrow J/\psi + \gamma$
 - Jet algorithms
 - ...

- Not included:
 - B, C, J/ψ cross-sections
 - B Hadron masses
 - Two body charmless decays
 - Tagging studies
 - $X(3872) \rightarrow J/\psi \pi \pi \text{ state}$
 - Branching ratio measurements
 - ..

Tevatron performance

- As you know the Tevatron is working very well this year
- Record Initial luminosity = 7.2 X 10³¹ sec⁻¹ cm⁻²
- Detector efficiency ~85-90%

- ~300 pb⁻¹ on tape
- ~100-200 pb-1 used for analysis so far

QCD and Jet Physics

Motivation

- Tevatron = Jet factory
- All production processes are "QCD related":

Optimal understanding is basic for all analyses

- Main parameters (ex.: gluon PDFs in high x)
- Non-perturbative regime (ex.: underlying event studies)
- Studies of specific processes where QCD is important (ex.: diphotons, W+jets, γ+b/c)
- Probe higher energy scales:
 - Higher vs → higher s (factor 5 for E_T > 600 GeV w.r.t. run I)
 - Precise test of perturbative QCD at NLO
 - Look for deviations → new physics
- Other studies of interest:

Diffraction, hadron spectrocopy...

Inclusive Jet Cross Section

Very challenging analysis:

- Theoretical computation is difficult (NNLO still going on...)
- Uncertainties in PDFs
- Cross-section varies with E_t by 8 orders of magnitude (precise energy scale)

Inclusive Jet Cross Section

- Theoretical error dominated by PDFs
- Experimental error dominated by energy scale

Better understanding of the calorimeter response \rightarrow reduce the systematic uncertainty

Inclusive Jet Cross Section

- There was an apparent excess in Run I data
- SM explanation: gluon PDF was not well constrained at high x

Data currently agrees with NLO prediction within errors

High E_T Jets

- •Starting an era of QCD precision measurements at Hadron Colliders
- •Studying "QCD backgrounds" in order to look for new Physics

Energy flow inside jets

– Jet shape:

fractional energy flow $\Psi(r) = E_T(0:r) / E_T(0:R),$ where R=1

- In central region, do it with
 - Calorimeter towers (?)
 - Charged tracks (?)
- Shapes are nearly identical
- Pythia and data agree very well in the central region

$$\Psi(r) = rac{1}{N_{
m jets}} \Sigma_{
m jets} rac{E_T(0,r)}{E_T^{
m jet}(0,R)}$$

Underlying event studies

The Underlying Event is everything but the two outgoing Jets

- Whole event:
 - Hard scattered partons
 - Initial state radiation
 - Final state radiation
 - Multi-parton interactions
 - Proton remnants
 - ... everything is mixed with color reconnections

- Underlying event:~(whole event)-(hard scatt)
 - ISR
 - A fraction of FSR
 - Multi-parton interactions
 - Proton remnants
 - ... but not completely independent from the hard scattering part

Underlying event studies

- Look at charged particle correlations in the azimuthal angle $\Delta \phi$ relative to the leading calorimeter jet (JetClu R = 0.7, $|\eta|$ < 2)
- Define $|\Delta\phi| < 60^{\circ}$ as "Toward", $60^{\circ} < |\Delta\phi| < 120^{\circ}$ as "Transverse", and $|\Delta\phi| > 120^{\circ}$ as "Away"
- All three regions have the same size in η - ϕ space, $\Delta \eta x \Delta \phi = 2x120^{\circ} = 4\pi/3$

Underlying event studies

- PYTHIA tune A (on Run I data) reproduces well Run II data
- HERWIG works only at high E_{T1}

Average charged particle density, dN/dηdφ, in the "transverse" region versus E_T(jet#1) for "Leading Jet" and "Back-to-Back" events compared with PYTHIA Tune A and HERWIG

The global comparison between data and QCD predictions is reasonable

We go to some specific channels now...

$W \rightarrow ev + jets cross section$

- Test of QCD predictions at large Q², fundamental channel for Top/Higgs. Compared to LO ALPGEN + Herwig
- One energetic and isolated electron + high E_T jets
- Backgrounds: Top dominates for 4-jet bin, QCD is an important fraction in all jet bins

$W \rightarrow ev + jets cross section$

$W \rightarrow ev + jets cross section$

Diphoton cross-section measurement

- Study of diphoton QCD production
 - Two isolated and energetic high E_t photons in the central region
- Comparison with QCD predictions:
 DIPHOXand ResBos

Good agreement between data and QCD predictions!

γ + b/c cross-section

- It probes the heavy flavor content of the proton, sensitive to new Physics
- Basic requirements:
 - One isolated and High $E_t \gamma$ (> 25 GeV)
 - One jet with a secondary vertex (b/c "like" jet)
- Fit on the secondary vertex mass distribution of the tagged jets to determine the number of events containing b, c and uds quarks in the data

Cross-section measurements agree with the QCD predictions

Overall fit

$$\sigma(b + \gamma) = 40.6$$
 +/- 19.5 (stat.) + 7.4 -7.8 (sys.) pb $\sigma(c + \gamma) = 486.2$ +/- 152.9 (stat.) + 86.5 -90.9 (sys.) pb

QCD summary

- Measured inclusive cross-section agrees with NLO QCD Trying to reduce the systematic uncertainties
- Modeling the Underlying Event is important for precise Jet measurements A tuned PYTHIA version agrees well with CDF data
- Diphoton analysis and g + heavy quark production
 Results are found to be consistent with Pythia LO predictions
 No evidence so far of new physics production
- Study of W+jets is important to test QCD predictions at large Q² It is a very important channel for Top/Higgs Physics

Charm and Bottom Physics

B Physics at CDF

BB production mechanics in hadron collider:

- Huge cross-section (~100 μb)
- All *B* species produced:

$$-B_{u},B_{d},\mathbf{B}_{s},\mathbf{B}_{c},L_{b},\dots$$

 \overline{BUT} s(bb) << s(pp) \triangleright B events have to be selected with specific triggers...

Trigger requirements: large bandwidth, background suppression, deadtimeless

B Triggers at CDF Run II

- Di-lepton dilepton sample
 - $p_T(\mu/e) > 1.5/4.0 \text{ GeV/c}$
 - J/ψ modes, masses, lifetime, x-section
 - Yield 2x Run I (low Pt threshold, increased acceptance)
- lepton + displaced track semileptonic sample
 - p_T(e/ μ) > 4 GeV/c, 120 μ m < d0(Trk) < 1mm, pT(Trk) > 2 GeV/c
 - Semileptonic decays, Lifetimes, flavor tagging
 - B Yields 3x Run I
- Two displaced vertex tracks hadronic sample
 - p_T(Trk) >2 GeV/c, 120 μm < d0(Trk) < 1mm, Σ p_T > 5.5 GeV/c
 - Branching ratios, B_s mixing...

B/C analyses in this talk vs. Trigger

- Dilepton Trigger:
 - B hadron lifetimes with exclusive modes
 - $B_{s(d)} \rightarrow mm search$
- Lepton + Displaced Track Trigger:
 - Yields in Semileptonic B decays
- Two Displaced Tracks Trigger:
 - CP Asymmetries and Decay Rate ratios in D⁰ decays
 - Search for Pentaquarks

B hadron Lifetimes

PDG values

Test of Heavy Quark
 Expansion predictions of the
 lifetimes for different B
 hadron species:

$$\tau(B^+) > \tau(B^0) \sim \tau(B_s) > \tau(\Lambda_b) >> \tau(B_c)$$

- CDF can be competitive in all B hadron lifetimes measurements (better momentum and vertex resolution than any other current experiment)
- B⁰ and B⁺ can be used as control samples

B hadron	Lifetime (ps)	cτ (μm)
B+	1.674 +/- 0.018	502
B ⁰	1.542 +/- 0.016	462
B_s	1.461 +/- 0.057	438
B _c	0.460 +/- 0.180	138
Λ_{b}	1.229 +/- 0.080	368

B hadron Lifetimes in exclusive decays

J/y trigger

- •Clean
- •Fully reconstructed
- Lifetime unbiased
- •"Low statistics"

$$B^0 \otimes J/y K^{0*} \otimes J/y K_s$$

$$L_b \otimes J/y L_c$$

$$\mathbf{B_s^0} \otimes \mathbf{J/y} f$$

Lifetime measurement:

- •Reconstruct decay length
- •Measure p_T of decay products

$$c\mathbf{t} = \frac{L_{xy}}{\mathbf{b} \mathbf{g}} = \frac{L_{xy} m(B)}{P_{T}(B)}$$

Exclusive B+→J/ψX Lifetimes

Simultaneous fit of Mass and ct distributions

Exclusive B⁰→J/ψX Lifetimes

$\Lambda_b \rightarrow J/\psi \Lambda Lifetime$

Exclusive $B_s \rightarrow J/\psi \phi$ Lifetimes

CDF Runi I	preliminary	results	(in ps)
------------	-------------	---------	---------

B hadron	CDF measurement	PDG value
B+	1.66 +/- 0.04 +/- 0.02	1.674 +/- 0.018
B ⁰	1.49 +/- 0.05 +/- 0.03	1.542 +/- 0.016
Λ_{b}	1.25 +/- 0.26 +/- 0.10	1.229 +/- 0.080
B_s	1.33 +/- 0.14 +/- 0.02	1.461 +/- 0.057

 $R(B^{+}/B^{0}) = 1.119 +/- 0.046 \text{ (stat.)} +/- 0.014 \text{ (syst.)}$

(PDG: 1.073 +/- 0.014)

Rare B decays: B _{s(d)} → µ⁺µ⁻

- SM prediction: BR(B_s $\rightarrow \mu^+\mu^-$) = (3.8 +/- 1.0) 10⁻⁹
- Several extensions to the SM predict an enhancement of this branching ratio by 1 to 3 orders of magnitude
- If there is not excess we can already constrain several SUSY models!

looking at the signal mass region

Rare B decays: B $_{s(d)}\rightarrow \mu^{+}\mu^{-}$

No excess has been found unfortunately

• Limits on the Branching fractions have been set

(Expected/Observed) BR limits vs. luminosity

Already Submitted to PRL!

	B _s →μ⁺μ⁻	$B_d \rightarrow \mu^+ \mu^-$
Background	1.05 +/- 0.30	1.07 +/- 0.31
Data	1	1
BR limit @95% C.L.	7.5 X 10 ⁻⁷	1.9 X 10 ⁻⁷
BR limit @90% C.L.	5.8 X 10 ⁻⁷	1.5 X 10 ⁻⁷

Slighly better results than Belle and BaBar

1.6 X 10⁻⁷

2.0 X 10⁻⁷

Best world result

Semileptonic B samples

lepton + displaced vertex track trigger collects a lot of Semileptonic B decays!

- It provides:
 - High statistics
 - "Clean" environment
 - Good control sample
- But:
 - Lifetime bias
 - Sample composition B⁰ Û B⁺
- Work in progress:
 - Understand lifetime measurements in this sample
 - B_{s(d)} mixing might be done in Semileptonic B decays

 $> 40000 B \rightarrow I D^0 X decays!$

Semileptonic B_s samples

CP Asymmetries and Decay Rate ratios

 The huge amount data collected by the Two Track Trigger have been used for this analysis

Relative branching ratios:

$$\Gamma(D^0 \rightarrow K^+K^-) / \Gamma(D^0 \rightarrow K\pi)$$

 $\Gamma(D^0 \rightarrow \pi^+\pi^-) / \Gamma(D^0 \rightarrow K\pi)$

 $\Gamma(D^0 \rightarrow KK) / \Gamma(D^0 \rightarrow \pi\pi) \sim 2.8 \text{ (SM)}$

Direct CP-violating decay rate assymetries:

$$A_{CP} = \frac{\Gamma(D^0 \to f) - \Gamma(\overline{D}^0 \to f)}{\Gamma(D^0 \to f) + \Gamma(\overline{D}^0 \to f)} \approx 0(SM)$$

• Candidates selected as: $D^{*+/-} \rightarrow D^0 \pi$ (unbiased tag of the D^0 flavor)

~2 X 90000 D*+/-!!!

CP Asymmetries and Decay Rate ratios

CP Asymmetries and Decay Rate ratios

Very important to understand the asymmetry of the CDF detector!!!

Results are computed after applying a correction for the intrinsic charge asymmetry of the detector response and tracking algorithms

Ratio	CDF	FOCUS
$\Gamma(D^0 \rightarrow KK)/\Gamma (D^0 \rightarrow K\pi)$	(9.96 +/- 0.11 +/- 0.12)%	(9.93 +/- 0.14 +/- 0.14)%
$\Gamma(D^{0}\rightarrow\pi\pi)/\Gamma(D^{0}\rightarrow K\pi)$	(3.608 +/- 0.054 +/- 0.040)%	(3.53 +/- 0.12 +/- 0.06)%
$\Gamma(D^0 \rightarrow KK)/\Gamma (D^0 \rightarrow \pi\pi)$	(2.762 +/- 0.040 +/- 0.034)%	(2.81 +/- 0.10 +/- 0.06)%

$$A(D^0 \rightarrow KK) = (2.0 +/- 1.2 \text{ (stat.) +/- 0.6 (syst.)})\%$$

 $A(D0 \rightarrow \pi\pi) = (1.0 +/- 1.3 \text{ (stat.) +/- 0.6 (syst.)})\%$

$$A(D^0 \rightarrow KK) = (0.0 +/- 2.2 \text{ (stat.) +/- 0.8 (syst.)})\%$$

 $A(D0 \rightarrow \pi\pi) = (1.9 +/- 3.2 \text{ (stat.) +/- 0.8 (syst.)})\%$

• The beginning: Announcements from several experiments around the world provide evidence for the existence of an exotic baryon, a *Pentaquark* with strangeness S=+1

- What are Pentaquarks?
 - Minimum content: 4 quarks and 1 antiquark $(q_1q_2q_3q_4\overline{Q})$
 - "Exotic" Pentaquarks if the antiquark has a different flavor than the other 4 quarks
 - Quantum numbers can not be defined by 3 quarks alone

Summary of experiments

Θ^+ , M ~ 1.53 GeV/c2, Γ <~ 15 Mev/c2)

- LEPS, $\gamma n \rightarrow K^-\Theta^+ \rightarrow K^-K^+n$, 4.6 σ , M = 1540 MeV/c²
- DIANA at ITEP, K⁺ Xe → Θ ⁺N?→ K_spN, 4.5 σ, M₁1539 MeV/c²
- CLAS, $\gamma d \rightarrow \Theta^+ p K^- \rightarrow n K^+ p K^-$, 5.3 σ , $M = 1542 MeV s^2$
- SAPHIR, $\gamma p \rightarrow K_s \Theta^+$, 4.8 σ , M = 1540 MeV/C
- v's WA21, E180... Θ⁺→ K_s p spectrum, 6.7 M = 1533 MeV/ c^2
- CLAS, $\gamma p \rightarrow p + \Theta^+ K \rightarrow p + K + n K_2$ (3), $M = 1555 \text{ MeV/c}^2$
- HERMES, $\gamma n \rightarrow K \Theta^{+} \rightarrow K^{-}K^{+} n$ = 1527 MeV/c²
- ZEUS, ep $\rightarrow \Theta^+ X \rightarrow K_s p X_s p X$

Ξ_{3/2}:{Ξ⁰, Ξ⁻, Ξ⁻⁻}, M ~ 1862

- NA49 at SPERN (pp collider at Ecm = 17.2 GeV)

$$\Xi_{3/2}^{+/-} \to \Xi^{+/-} p^{+/-}, \Xi^{+/-} \to \Lambda p^{+/-}$$
 Today!

Last week!: New state → D*- p

- H1, ep \rightarrow D*- p X, M = 3099 MeV/c²

BUT:

- all results are obtained with relatively low statistics, 20-100 events in peaks, S/B~1-0.3, S/sqrt(S+B)~3-6
- some other experiments are seeing "nothing" in similar searches (BES, Hera-B this week...)

The new cousin of Θ^+ : Ξ^{--}

M=1.862± 0.002 GeV

NA49 CERN SPS hep-ex/0310014

- CDF has developed tracking of long lived hyperons (Ξ and Ω) in the SVX detector
- Silicon tracking of hyperons improves momentum and impact parameter resolution as well as background reduction

Analysis has been performed using two different triggers

 N_{TTT} ~ 18 times larger than NA49 data N_{Jet20} ~ 2 times larger than NA49 data

But... No excess is observed in the CDF data

- No signals have been found
- Upper limits have been set
- Results confirmed using two different triggers

Channel (TTT)	# of events	R(X ₁₈₆₀ /X ₁₅₃₀) U. L. 95% C.L.	R(X ₁₈₆₀ /X ₁₅₃₀) NA49
X-p+	57+/-51	0.07	~0.21
X-p-	-54+/-47	0.04	~0.24
X-p+/-	47+/-70	0.08	~0.45

Other Pentaquarks searches are in progress at CDF, to be continued...

Charmed-strange baryons

$$\Xi_c^+ \to \Xi^- p^+ p^+, \Xi^- \to \Lambda p^-$$

$$\Xi_c^0 \! o \! \Xi^- oldsymbol{p}^+, \! \Xi^- \! o \! \Lambda oldsymbol{p}^-$$

This is the first observation of charmed-strange isodoublet $\{\Xi^0_c, \Xi^+_c\}$ in hadron collider

Charm/Bottom summary

- Measured Hadron B lifetimes using fully reconstructed modes: precision at the level of 3% for B⁰ and B⁺ hadrons
- Limits on BR($B_{s(d)} \rightarrow mm$)) of the order of 10⁻⁷: best world limits
- Large Semileptonic B sample collected by the lepton + Displaced Track Trigger
- Studies on CP Asymmetries and Decay Rate Ratios of Cabibbo supressed D^0 decays
- Pentaquarks searches: no excess found yet

Conclusions

- \bullet Starting an era of QCD precision measurements, Jets with E_t up to 600 GeV
- Pythia for Underlying Event well tuned at CDF
- World best $B_s \rightarrow mm$ limit, BR($B_s \rightarrow mm$) < 5.8 X 10⁻⁷ at 90% C.L.
- Precision charm Physics
 - $\bullet A(D^0 \rightarrow KK) = (2.0 + /- 1.2 \text{ (stat.) } + /- 0.6 \text{ (syst.)})\%$
 - •A(D0 $\rightarrow \pi\pi$) = (1.0 +/- 1.3 (stat.) +/- 0.6 (syst.))%
- We can not confirm X_{2/3} from NA49

(hard) work in progress, stay tuned!